WUE Comprehensive Review #### **Urban Conservation Projections** Presentation To Water Plan Update Advisory Committee August 17, 2005 #### **Presentation Overview** - Objective, Scope, and Uses - Projection Levels - Methods and Data - Analysis Results - Conclusions ### Objective of Urban Analysis - Bracket expected range of urban water savings, given: - Existing and expected code requirements - Existing BMPs - Other proven conservation measures - With/Without MOU Certification - Alternative levels of state/federal investment consistent with ROD and state/federal fiscal constraints #### What It Doesn't Do - Estimate maximum savings potential given all possible current and future water savings measures. - Seek the "socially optimal" level of urban conservation. ### Scope of Analysis - Timeframe: 2000 2030 - Geographic Unit: Hydrologic Region - Conservation Measures: Existing BMPs and Other "Proven" Measures - Given timeframe this provides conservative estimate of water savings potential - MOU Certification: With and Without - State/Federal Funding: 3 Levels #### Uses of Urban Analysis - Guide WUE Program Implementation - Program focus - Level of investment - Surface Storage Investigations (Common Assumptions) - State Water Plan Updates # Urban Conservation Measures Evaluated (Refer to Handout) #### Criteria for Inclusion: - 1. BMP with quantifiable coverage and savings - 2. Non BMP with history of implementation and quantifiable savings ### Implementation Criteria #### Local CE Model Structure #### **Grant Model Structure** # Six Urban Projections | | State/Federal Funding | |--|--| | Projection | Assumption | | 1. Reasonably Foreseeable: Regulatory code-induced conservation plus continuation of historic rate of investment in Urban BMPs plus investment of remaining Prop. 50 funds. | Limited to remaining Proposition 50 funds (grant funding level 1). Analysis assumes funds fully awarded by 2006. | | 2. Locally Cost-Effective Practices: Regulatory code-induced conservation plus full implementation of locally cost-effective practices; state/federal investment in projects that are not locally cost-effective but do have statewide positive net benefits. | Limited to remaining Proposition 50 funds (grant funding level 1). Analysis assumes funds fully awarded by 2006. | | 3. Moderate CALFED Investment: Same as Reasonably Foreseeable but state/federal funding increased and extended to 2030 | \$15 million/yr through 2030 (grant funding level 2). | | 4. Locally Cost-Effective Practices w/ Moderate CALFED Investment: Same as Locally Cost-Effective but state/federal funding increased and extended to 2030 | \$15 million/yr through 2030 (grant funding level 2). | | 5. Locally Cost-Effective Practices w/ ROD Funding Levels: Same as Locally Cost-Effective but state/federal funding increased and extended to 2030 | \$40 million/yr for first 10 years;
\$10 million/yr thereafter (grant
funding level 3). | | 6. Technical Potential: 100% adoption of urban conservation measures included in analysis. Funding is not a constraint to implementation. This projection provides the upper limit of water savings for modeled conservation measures and serves as a point of reference for the other projections. | Not Applicable | #### Composition of Water Savings # Band of Savings Potential # Efficiency Code Savings # BMPs: Past as Prologue ## BMPs: Locally Cost-Effective # **Urban Projections** # 2030 Urban Savings Projections #### % of Technical Potential # Per Capita Water Use # 2030 Urban Water Use By Projection | Year 2000 Urban Use | 8.38 MAF | |----------------------|----------------------| | Comprehensive Review | 2030 Urban Water Use | | Projections | (MAF) | | Baseline | 12.30 | | 1 | 11.14 | | 2 | 10.43 | | 3 | 10.90 | | 4 | 10.19 | | 5 | 10.22 | | Tech. Potential | 9.20 | #### **Annual Investment Cost** # Unit Cost of Water Savings #### Some Conclusions - Urban use projected to increase 33% between 2000 and 2030 under a "status quo" policy (Proj. 1) - about 2.8 MAF - Aggressive implementation of locally cost-effective measures could reduce "status quo" use by an additional 0.7 MAF (Proj. 2) #### Some More Conclusions - Policies solely emphasizing financial assistance (Proj. 3) reduce water use less than policies emphasizing local implementation of cost-effective measures (Proj. 2) - Proj. 2 savings are 0.5 MAF greater than Proj. 3 savings #### Yet More Conclusions - Coupling financial assistance with policies that push implementation of locally cost-effective measures (Proj. 4 & 5) have the greatest impact on urban use - Savings under Projections 4 & 5 are roughly 1 MAF greater than under Projection 1 ("status quo") #### Questions - When can I get the report? - Will there be a review and comment period? - Can I get a copy of the model? - Will I be able to run the model? And now your other questions ...